

CAPITULO I

INTRODUCCIÓN

Trasfondo del problema

El fuego constituye un proceso ecológico importante en muchos de los ecosistemas del mundo. El fuego regularmente remueve la mayoría de la biomasa del suelo y crea las condiciones necesarias para la reproducción y la coexistencia, en comunidades de plantas (Bond & Keeley, 2005). Estos ecosistemas generalmente desarrollan un régimen de fuego, el cual es caracterizado por la duración de la época seca y la frecuencia, el tamaño e intensidad del fuego. Por lo tanto, el ecosistema es influenciado por dicho régimen (Gill, 1975). Adentro de estos ecosistemas, la biota que lo componen esta adaptada al fuego y en muchos casos dependen de regímenes de fuego en particular (Bond & van Wilgen, 1996). Donde estos ecosistemas han sido fragmentados por la mano del hombre, el fuego puede ser un riesgo para la infraestructura, las cosechas, el ganado y la vida humana. Los manejadores de estos sistemas, a través del mundo, tienen el reto de reducir los riesgos de fuegos naturales, mientras se aseguran que el fuego continúe su rol de mantener un ecosistema saludable (van Wilgen *et al*, 2010)

Los fuegos controlados tienen efectos directos e indirectos en el medio ambiente. Para poder usar el fuego correctamente y para poder evaluar los costos y los beneficios que quemar un área puede tener es necesario tener el conocimiento de cómo el fuego afecta la vegetación, el suelo, el agua, el aire y la vida silvestre.

Desde el principio de la década de los noventa la utilización del fuego controlado como método para manejar bosques ha sido una valiosa herramienta para el control y prevención de fuegos. Además, esta técnica ayuda al control de especies de plantas invasoras y ayuda a las especies de árboles que dependen del fuego para continuar con sus ciclos de vida (Reinhardt, 1991). En los estados del sur de los Estados Unidos de América (EUA) se utiliza el fuego controlado para tratar de 6 a 8 millones de acres de bosques y tierras agrícolas cada año (Wade *et al.*, 2000). El impacto ambiental que podría tener el humo producido en los fuegos controlados es un tema de gran preocupación en el área de manejo de bosques, la calidad de aire, así como el efecto de invernadero y el calentamiento global.

Problema de estudio

El Bosque *Calloway* está localizado en *Southern Pines, North Carolina*, específicamente en *Hoke County*. Este bosque comprende unos 3,288 acres los cuales están protegidos por ley. Es administrado por *The Nature Conservancy* (TNC) y, una corporación sin fines de lucro que se dedica a manejar áreas designadas para su conservación. El bosque está dividido en 2,349 unidades, de tal forma que se haga sencillo y organizado llevar a cabo el plan de manejo. La vegetación en su mayoría es de *Long leaf pines, gallberry y wiregrass*.

El fuego en algún momento ocurrió natural y recurrentemente a través del sur este de los EUA. Estos fuegos de baja intensidad que ocurrían cada par de años, quemando el material combustible compuesto por grama seca y las agujas de los pinos. Estos mantenían el dosel abierto dejando que la luz de sol penetre hasta el suelo y además reduce la acumulación de combustibles que representan un peligro. Se empezó a utilizar el fuego para manejar este terreno como una medida de de recobrar la población del Red Cockaded Woodpecker. Estas aves dependen del *Long Leaf pines* y

del tipo de ambiente de sabana abierta. Al ser humano suprimir la ocurrencia natural del fuego, provocó que diferentes especies invasoras, poco resistente al fuego pero de rápido crecimiento dominaran el bosque y cerraran completamente el dosel del bosque. Este estado del bosque no es favorable para el *Long Leaf pines*, ni para el *Red Cockaded Woodpecker*.

Actualmente, el Bosque Calloway es activamente manejado por el fuego controlado dentro del plan de manejo. Al igual que en la mayoría de la áreas donde se utiliza el fuego controlado, no se tiene mucha información en cuanto a la emisiones producidas por estos fuegos. Muy pocas personas han identificado los componentes de las emisiones, la cantidad emitida dependiendo del tipo de combustible. Los efectos que puede tener en la vida silvestre y otros hábitats que no son resistentes al fuego. Es por ello que este estudio va dirigido a evaluar las emisiones generadas durante fuegos controlados en el Bosque Calloway para determinar si estos afectan la calidad del aire.

Justificación de estudio

Los fuegos en los bosques, tanto naturales como controlados, son una fuente importante de contaminantes primarios y precursores de contaminantes secundarios del aire. En el sureste de los EUA los fuegos en los bosques contribuyen con un 20% de material particulado fino ($PM_{2.5}$), 8% de Monóxido de Carbono (CO) y 6% de compuestos orgánicos volátiles (VOC) (Lee *et al*, 2005). También han sido identificados como la primera causa de los aumentos en los niveles de $PM_{2.5}$ y problemas con la visibilidad en los EUA (Sandberg *et al*, 2002). Las emisiones de un fuego controlado, ya sean gaseosas o particulado pueden modificar la composición química de la atmosfera, degradar la calidad del aire y hasta alterar el clima local y el global (Langmann *et al*). La

quemada de biomasa presenta una fuente substancial de dióxido de carbono, muchos compuestos atmosféricos reactivos y aerosoles que sirven como catalíticos para reacciones fotosintéticas que pueden causar cambios en el clima global (J.G Goldammer et.al.).

El Impacto mas significativo del material particulado en la calidad del aire está restringida a las áreas cercanas al fuego, debido a su corto tiempo de vida, el cual está entre el rango de días a semanas. La emisión de CO, CH₄ y compuestos de hidrocarburos orgánicos que en combinación con los óxidos de nitrógeno también emitidos lleva a una reacción fotoquímica que tiene como resultado la formación de ozono el cual es toxico tanto para la vida animal como vegetal. Además el ozono es un gas de efecto de invernadero sumamente efectivo. Por lo tanto, estas emisiones aumentan la concentración atmosféricas de ozono en las áreas con mucha actividad de fuegos. (Barbel Langmann, et. al.)

El Monóxido de Carbono es un gas venenoso, que no tiene color, sabor, ni olor también es producido durante la quema controlada. Este es perjudicial porque al respirarse reemplaza el oxígeno en la sangre lo cual resulta en la muerte de células y daño a los órganos internos principales, debido a que se quedan sin oxígeno, condición conocida como anoxia. Este principal efecto del monóxido de Carbono afecta tanto a humanos como a Animales. Animales de laboratorio expuestos al monóxido de carbono exhibieron una baja en la velocidad de conducción motora de los nervios y daño celular en los nervios periferales. (Gosselin 1984)

Preguntas de Investigación

¿Cómo las emisiones producidas en estos fuegos podrían afectar la calidad del aire?

¿Cual es la cantidad de $PM_{2.5}$, CO, CO_2 liberadas en las emisiones de estos fuegos controlados?

Metas:

Evaluar la estrategia de manejo de fuegos controlados en bosque conífero para desarrollar estrategias que reduzcan sus impactos.

Objetivos

1. Analizar las emisiones producidas por el fuego controlado para determinar el impacto ambiental de esta estrategia de manejo.
2. Identificar variables en el proceso de quema controlada y evaluar oportunidades de control de emisiones para reducir el impacto a la calidad del aire de este método de manejo.

CAPÍTULO II

REVISIÓN DE LITERATURA

Trasfondo histórico

Los nativos americanos utilizaban el fuego para una gran variedad de propósitos como: generar luz, producción de calor, cocinar, para la caza y control de ganado, para mejorar la cantidad y calidad del forraje, comida y plantas medicinales. Además se usaba para la creación y mantenimiento de caminos alrededor de los campamentos, en ceremonias y la guerra (Gruell 1985, Steele et al. 1986). Esta práctica es tan antigua que, análisis de los registros de la heridas causadas a los árboles por fuego en el oeste de Montana sugiere que la quema aborígen ha sido un factor en el suelo desde los años 1500 (Arno, 1985).

La quema nativa en el interior sur probablemente fue más frecuente en las praderas y los bosques de pinos en la ponderosa. La combinación de fuegos naturales y la quema aborígen redujo el promedio de los intervalos entre fuego, bajando la probabilidad que ocurran fuegos naturales a gran escala. Fuegos pequeños y frecuentes ayudan a las hierbas a mantener su dominio y a expandirse, mientras que fuegos naturales menos frecuentes ayudan a especies que son resistentes al fuego a establecerse en el área.

Estos fuegos sirvieron para mantener los bosques de pinos y abetos abiertos, como los parques naturales. Luego del 1800, los fuegos se volvieron menos frecuentes en los bosques de Norte América, esto se debió a una serie de factores como:

1. Los nativos fueron reubicados a reservas

2. Las agencias gubernamentales de manejos de recursos naturales empezaron a controlar y prevenir los fuegos naturales.
3. Los habitantes instituyeron medidas locales para el control y prevención de fuegos.
4. El pastoreo del ganado comercial removía los combustibles que anteriormente promovían los fuegos en la superficie.

Durante este siglo muchos bosques se cerraron resultando en cambio de hábitats, acumulación de combustible, un alza en la probabilidad de ocurrir fuegos destructivos ocurrir, al igual que el aumento en insectos, plagas y enfermedades (Arno 1985).

La cantidad de fuegos devastadores que ocurrieron en esta época llevo a una campaña educacional dirigida a prevenir todos los fuegos en los bosques. Para el 1910 la política del Servicio Forestal de los Estados Unidos, en cuanto al fuego, era de apagarlos todos antes de las 10 am del próximo día. En 1937 el presidente Roosevelt introdujo una campaña nacional para reducir el número de fuegos causados por humanos en el país. Durante este periodo, aproximadamente 40 millones de acres estaban siendo perdidos anualmente, a través de la nación, a causa de fuegos. En 1944, el servicio forestal estadounidense introdujo a Smokey Bear como imagen de la Campana Nacional de prevención de fuegos en los bosques, una de las más exitosas en la historia de los Estados Unidos. El resultado final de todo esto fue que el fuego dejo de ser utilizado como una herramienta de manejo por primera vez en la historia humana (Walkingstick and Liechty 2004).

Con el pasar del tiempo, los encargados en manejar los recursos naturales observaron cambios dramáticos en los bosques que ellos estaban encargados de proteger. Sin fuego, los bosques y humedales se cerraron con densos arbustos, con un inventario de plantas menos resistentes al fuego y susceptibles a ataques de insectos y enfermedades. Comunidades de vida silvestre dependientes de un hábitat de bosque

abierto disminuyeron sus poblaciones y algunas especies como el *Red Cockaded Woodpecker* sufrieron severas reducciones en sus hábitats y en sus poblaciones a tal nivel que hoy en día, ésta es una especie en peligro de extinción.

En 1995, se realizó una revisión del programa Federal de Manejo de Fuegos Silvestres en respuesta a las pésimas condiciones de los terrenos silvestres y al aumento de fuegos silvestres que ocurrieron en el 1987, 1988, 1992 y en el 1994. Como resultado de esta revisión las cinco agencias federales principales en el área de manejo de fuego y terrenos, US Forest Service, Bureau of Land Management, National Park Service, Fish and Wildlife Service y el Bureau of Indian Affairs, acordaron en la necesidad de hacer varios cambios en las practicas de manejo utilizadas hasta el momento. Sus recomendaciones incluyeron la reintroducción del fuego, como herramienta de manejo, a los programas federales. El fuego llevado a cabo de una manera sistemática y permanente, atendiendo el cumplimiento con los parámetros de salud pública y la calidad del medio ambiente. Las metas de estos cambios fueron la reducción de la acumulación no natural de los combustibles en los bosques, los cuales son la primera causa de riesgo para la formación de fuegos naturales y restaurar los ecosistemas silvestres a sus niveles naturales. Es por ello que las agencias federales empezaron a aumentar el uso del fuego en sus áreas mas criticas en el 1997.

Actualmente, manejadores de recursos naturales y administradores de bosques entienden que el fuego es esencial para la salud del bosque. También se entiende que el fuego se puede utilizar para reducir las probabilidades de que un fuego se torne destructivo y fuera de control. Así que podemos concluir que estos bosques necesitan el fuego e inevitablemente van a ser afectados por ellos tarde o temprano. Como herramienta para combatir esto los manejadores pueden utilizar el fuego controlado para minimizar los riegos y maximizar sus beneficios

Marco conceptual o teórico

Fuegos Controlados, según la EPA, es uno de tres tratamientos usados dentro de condiciones controladas para obtener resultados en el área de manejo de recursos naturales. Los otros dos son: Métodos Químicos y Mecánicos. Los fuegos controlados se llevan a cabo dentro de los límites de un plan donde se discuten los rangos aceptables en el clima, la humedad, el combustible y los parámetros para el comportamiento del fuego. Además se discute el método que se va a utilizar para encender el área deseada y llegar al objetivo deseado.

El fuego controlado puede ser una herramienta efectiva y barata. Es utilizado para lograr varias metas sociales y ecológicas que son desarrolladas por las comunidades, los terratenientes y el público en general para los ecosistemas forestales. Estos son:

1. **Reducción de riesgos:** Uno de los usos más frecuentes de los fuegos controlados es reducir la acumulación de combustibles que podrían conducir a intensos y potencialmente peligrosos fuegos naturales. La remoción periódica a través de fuegos controlados de arboles invasores de poco tamaño, de arbustos, de ramas y la hojarasca reducen la probabilidad de que ocurran fuegos naturales que se puedan convertir en un fuego que amenace las propiedades y hasta la vida humana. (Walkingstick and Liechty 2004)
2. **Restauración de comunidades de plantas:** Muchas de las comunidades de plantas en el sur de la EUA fueron desarrolladas y fueron históricamente mantenidas por fuegos periódicos. Estas comunidades contienen especies de plantas con

- adaptaciones especializadas para bregar con el fuego y sobrevivir. Muchas necesitan el fuego para continuar con sus diferentes ciclos de vida (Walkingstick and Liechty 2004).
3. **Hábitats para la vida silvestre:** Cuando es utilizado de la manera correcta, el fuego controlado generalmente no amenaza la vida silvestre y es una buena herramienta para aumentar la cantidad y calidad de hábitat apropiados. Los fuegos controlados aumentan la producción de alimento silvestre como frutas, nueces, leguminosas y hierbas. El fuego también puede mejorar el valor nutricional de estos alimentos porque incrementan la cantidad de nutrientes disponibles en el suelo. Mantienen el dosel de los bosques abiertos, ambientes que muchas especies de aves como el *Red Cockaded Woodpecker*, prefieren (Walkingstick and Liechty 2004).
 4. **Aumenta la regeneración de árboles:** El fuego se utiliza para aumentar la regeneración de arboles creando áreas abiertas donde semillas nuevas pueden desarrollarse además de abrir caminos y áreas de acceso donde se pueden plantar más árboles. Algunos pinos necesitan el fuego para continuar o empezar su próximo ciclo de vida (Walkingstick and Liechty 2004).
 5. **Manejo de vegetación invasora:** Los manejadores usan el fuego para eliminar especies no deseadas que a su vez son menos resistentes al fuego. La remoción de estos árboles reduce la competencia entre los arboles por luz, agua y nutrientes permitiendo que las tasas de crecimiento aumenten (Walkingstick and Liechty 2004).

El fuego controlado es una herramienta costo efectiva y ecológicamente sensata para el manejo de bosques, fincas y humedales. Se usa para reducir el potencial de destrucción de los fuegos salvajes y por consecuencia a largo plazo se mantiene la calidad de aire. Además, esta práctica remueve el exceso de combustible disponible, controla los insectos y las enfermedades. A su vez, mejora los hábitats naturales y su

habilidad para producir alimentos, aumenta la producción de agua, mantiene la sucesión natural en las comunidades de plantas y reduce la necesidad de pesticidas y herbicidas.

Los fuegos controlados tienen efectos directos e indirectos en el medio ambiente. Para poder usar el fuego correctamente y para poder evaluar los costos y los beneficios que quemar un área puede tener es necesario tener el conocimiento de cómo el fuego afecta la vegetación, el suelo, el agua, el aire y la vida silvestre.

Vegetación: dependiendo de la intensidad del fuego y de cuánto tiempo la planta estuvo expuesta a altas temperaturas este puede herir o matar partes de la planta o la planta en su totalidad. Además, las características de las diferentes especies como lo son, por ejemplo, el grosor de la corteza y el diámetro de los tallos influyen en la resistencia de estas especies al fuego. Como regla general los árboles pequeños son más propensos a morir que los adultos. La corteza de los pinos provee buena aislación, además de ser más gruesa que la mayoría de las especies de árboles de madera, como resultado los árboles de madera son más susceptible a lesiones debido al fuego que las especies de pinos. Aunque su corteza es resistente al fuego aun pueden recibir lesiones en sus raíces cuando hay periodos largos de fuego sin llamas (smoldering). Estas lesiones se ven más en bosques que se queman por primera vez y han acumulado gran cantidad de combustible especialmente troncos muertos y ramas grandes que se quedan quemando por largo tiempo luego del periodo de llamas ha terminado. Siempre que el calor excesivo penetre la superficie la probabilidad de que las raíces y los organismos que benefician al suelo mueran es sumamente alta.

Los combustibles cuando son quemados por las llamas del fuego producen temperaturas bastante altas. Afortunadamente estos gases se enfrían rápidamente y regresan a temperaturas normales una vez llegan a la altura de la corona de los árboles. La rapidez en que este proceso se lleva a cabo depende mucho de la velocidad

viento, por lo que siempre debe haber el viento adecuado para ayudar a disipar el calor cuando se pretenda hacer el fuego controlado.

Suelo: Efectos específicos que el fuego tiene en el suelo pueden variar grandemente. La frecuencia, la intensidad y la duración del fuego al igual que las características del suelo deben ser consideradas. Los fuegos controlados llevados a cabo en los EUA normalmente no causan cambios o causan pequeños cambios en la cantidad de material orgánico en la superficie. Fuegos controlados no cambian la estructura de los minerales presentes en el suelo debido a que las altas temperaturas son de una muy breve duración. Sin embargo la quema de montones acumulados o quemar cuando casi no hay material combustible o cuando el suelo está demasiado seco pueden encender el material orgánico en el suelo y alterar las estructuras de las arcillas en el suelo.

Una preocupación mayor que tienen los manejadores de bosques es como estos fuegos afectan la erosión y sedimentación de las áreas quemadas. Es por ello que, planes especiales se deben realizar en la quema controlada que se efectúa en colinas, ya que hasta que el terreno no sea cubierto nuevamente por hierbas erosión en el terreno por parte de la lluvia puede ocurrir. Para evitar la erosión por lluvia, generalmente se trata de quemar algún tiempo antes de la época lluviosa de la región para tener tiempo a que las hierbas crezcan. No se debe quemar donde la erosión del suelo es probable.

Agua: El efecto principal que los fuegos controlados pueden tener en los recursos de agua es el aumento en la sedimentación de cuerpos de aguas adyacentes al área quemada. El fuego puede llevar a estos cuerpos de agua particulado, nutrientes orgánicos disueltos y otros materiales reduciendo la calidad del agua.

Aire: Los fuegos controlados pueden tener un efecto negativo en la calidad del aire, principalmente reduciendo la visibilidad. La calidad de aire de una región

solamente se ve afectada cuando se queman muchas hectáreas en un mismo día, algo que se evita. Sin embargo, en áreas adyacentes a la quema los problemas son más frecuentes y agudos debido a la gran cantidad de humo que se puede producir por la quema de pequeñas porciones de terreno durante cortos periodos de tiempo, especialmente cuando el suelo esta húmedo y las combustión es incompleta.

Vida Silvestre: La mayoría de los efectos que afectan a la vida silvestre son secundarios y tienen que ver con cambios en sus fuentes alimenticias y en la cubierta del bosque. Los efectos negativos que pueden afectar la vida silvestre incluyen: la destrucción de nidos y madrigueras. Es algo muy raro que ocurra una muerte directa de como consecuencia del fuego controlado (*Wade & Lundsford, 1990*).

Las técnicas utilizadas para llevar a cabo el fuego controlado varían con los objetivos del plan, el combustible disponible y las condiciones meteorológicas. Por ejemplo, algunas de las técnicas de ignición más comunes utilizadas para quemar por debajo de los árboles son las siguientes:

1. **Backing Fire** – Estos fuegos se comienzan en una línea base o punto de anclaje como por ejemplo una carretera, un cuerpo de agua o un área desprovista de cualquier material que sea combustible y luego se le obliga al fuego a moverse en contra de la dirección del viento. *Backing fires* es la técnica más fácil y segura de los fuegos controlados, siempre y cuando la dirección y velocidad del viento sean constantes. Produce mínimas lesiones en los arboles y es ideal para usarse en áreas con gran cantidad de combustibles. Las desventajas incluyen en movimiento lento del fuego lo cual aumento la probabilidad de lesiones en las raíces. Además, bajo estas condiciones hay que estar bien pendiente el fuego no sea trasportado a otras áreas por las hojas quemadas. (Ver fig. #1)
2. **Strip-heading fire** – En esta técnica una serie de línea de fuego son encendidas progresivamente a favor de la dirección del viento de manera que ninguna línea

individual pueda desarrollar suficiente energía antes de llegar al área donde no puede quemar o encontrarse con un área quemada por otra línea. Esta técnica permite de una manera rápida, la ignición, quema y dispersión de humo en un área, si las condiciones así lo permiten. Sin embargo hay que tener precaución cuando las líneas de fuego se unen porque aumentan la probabilidad que el fuego llegue a las copas de los árboles. (Ver fig. #2)

3. **Point source fires** – Esta técnica se lleva a cabo básicamente igual que un *backing fire* pero con la diferencia de que la ignición se hace en puntos de fuego que eventualmente hacen una línea que se mueve a favor de la dirección del viento. Esto se hace debido a que si es ejecutado adecuadamente, las líneas producidas de esta manera son más intensas que las líneas creadas directamente, pero son menos intensas que las líneas producidas por la técnica de *strip heading*. El periodo y el espacio entre cada punto individual de fuego es la clave para la aplicación exitoso de este método. (Ver fig. #3)
4. **Flank Fire** – Esta técnica consiste en tratar el área con líneas de fuegos encendidas en la misma dirección del viento de manera que el fuego se mueva en forma perpendicular a la dirección del viento. Esta técnica requiere conocimiento considerable del comportamiento del fuego, particularmente si se está usando como método principal. Generalmente esta técnica se usa en combinación con otras. Por ejemplo, se utiliza en su mayoría para asegurar las áreas laterales antes de utilizar técnicas como *backing* o *strip heading*. También, se utiliza en áreas pequeñas o para quemar áreas grandes rápidamente cuando el fuego creado por *strip heading* sea muy intenso. (Ver fig. #4)

En general, el método utilizado para el encendido del fuego depende de los objetivos generales de manejo para el bosque y del tamaño del área a quemarse. Generalmente incluyen desde la utilización de antorchas con una mezcla especializada

de gasolina y diesel, hasta el uso de helicópteros con lanza llamas para encender grandes aéreas (*Wade & Lundsford, 1990*).

Cuando hablamos de fuegos controlados, el proceso de combustión está dividido en: la fase de precalentamiento, la fase de fuego con llamas, la fase de incandescencia y la fase de fuego sin llamas o brasas. Por el contrario, la fase de precalentamiento casi nunca libera cantidades significativas de material a la atmósfera. Las diferentes fases de combustión afectan grandemente la cantidad de emisiones producidas. La fase de incandescencia está asociada con la quema de gran cantidad de madera como en pedazos de árboles muertos y no está presente en todos los fuegos. La fase de fuego sin llamas es un proceso de combustión bien ineficiente e incompleta que libera emisiones a una velocidad mucho más alta que la fase de fuego con llamas liberaría consumiendo el mismo combustible. La cantidad de combustible consumido depende del contenido de agua presente. Para la mayoría de los tipos de combustible, mientras más seco este se encuentre, su consumo es mayor durante la fase de brasas mientras más seco este. De la misma manera, si las capas internas del combustible están húmedas, el fuego tiende a extinguirse rápidamente.

Estudio de casos

Real-time and time-integrated PM_{2.5} and CO from prescribed burns in chipped and non-chipped plots: firefighter and community exposure and health implications (2006)

En este estudio, se presenta información sobre las emisiones de dos aéreas que fueron quemadas en el Bosque Nacional Francis Marion en Carolina del Sur durante un evento de fuego controlado que fue llevado a cabo el 12 de febrero de 2003. Una de las aéreas fue sometida a tala mecánica de los combustibles mientras la otra se dejó tal y como estaba. Este estudio es parte de una investigación más exhaustiva sobre como el

comportamiento del fuego es afectado por la tala mecánica de los combustibles. El objetivo principal de este estudio es medir la cantidad de particulado $PM_{2.5}$ y monóxido de carbono lanzados a la atmosfera y comparar los resultados obtenidos entre el área sujeta a la tala versus el área que no fue tocada. Los instrumentos utilizados fueron nueve *Ground-level time-integrated $PM_{2.5}$ sampler* por área. Estos fueron colocados a una altura de 1.5 metros y a una separación aproximada de 20 metros y los mismos fueron colocados en la parte de afuera del perímetro a favor de la dirección del viento. Además, cuatro *Elevated time-integrated $PM_{2.5}$ sampler* fueron colocados en postes de aproximadamente 30 pies en diferentes posiciones adentro de las áreas a ser quemadas. Los resultados obtenidos demostraron que las concentraciones de $PM_{2.5}$ en el perímetro en un periodo de 12 horas fueron marcadamente más altas en el área no sometida a la tala mecánica con un promedio de 519.9 microgramos por metros cúbico comparadas con las concentraciones producidas por el área mecánicamente talada en donde se promedio 198.1 microgramos por metros cúbico. Las concentraciones detectadas en el interior reflejaron la misma tendencia que las detectadas en el exterior. Las medidas en el perímetro con una concentración promedio de 773.4 microgramos por metros cúbico en el área sin talar y un promedio de 460.3 microgramos por metros cúbico en el área talada. Las Medidas de $PM_{2.5}$ y CO tomadas a través de las dos áreas quemadas produjeron resultados uniformes donde siempre las concentraciones del área que no fue sometida a la tala mecánica fueron significativamente más altas que las producidas por el área sometida a la tala mecánica. Los investigadores concluyeron que la producción y exposición de humo es considerablemente más baja en áreas que han sido sometidas a algún tipo de tala mecánica antes de ser quemadas. Concluyeron además, que esta información puede tener importantes implicaciones tanto para los bomberos como para los encargados de planear los fuegos controlados.

Trace Gases and Particulate Matter Emissions from Wildfires and Agricultural Burning in Northeastern Mexico during the 2000 Fire Season

Un inventario de los contaminantes del aire emitidos por fuegos forestales y agrícolas en el noreste de México durante el periodo de enero a agosto de 2000 es presentado en este estudio. Las emisiones estimadas fueron calculadas utilizando la metodología de factores de emisión. El inventario incluye las emisiones de monóxido de carbono (CO), metano, hidrocarburos (nonmethane), amonio, oxido nitroso y material particulado (PM 2.5 &10).

Un total de 2,479 fuegos silvestres fueron identificados y evaluados en el periodo escogido, el cual representa aproximadamente 810,000 acres quemados y 621,130 toneladas (short tons) ,siendo el 81% de estas monóxido de carbono, liberadas a la atmosfera. La fuente principal para obtener la información para localizar y estimar la extensión del fuego llego a través de imágenes de satélite. Un sistema de información geográfica fue utilizado para determinar el tipo de vegetación que fue quemada por cada fuego. Más del 54% del total del terreno quemado durante el periodo de este estudio pertenecía al estado de Tamaulipas, sin embargo más del 58% de las emisiones estimadas fueron originadas en el estado de Coahuila. Este resultado se debió al tipo de vegetación que fue quemada en cada estado. En cuanto a la distribución temporal de los fuegos, el 76.9% de estos ocurrieron durante los meses de abril y mayo consumiendo el 78% del área total evaluada durante el periodo de estudio. Análisis de las trayectorias de las masas de aires y su comportamiento indicaron que es posible la transportación de estas emisiones desde México hasta los EUA durante episodios de fuegos silvestres intensos y de gran tamaño.

Gaseous and Particulate Emissions from Prescribed Burning in Georgia 2005

Los fuegos controlados son una fuente significativa de material particulado fino (PM _{2.5}) en el sureste de los Estados Unidos. Sin embargo, se tiene una información

limitada en cuanto a las características de las emisiones de estas fuentes. Varios compuestos orgánicos e inorgánicos fueron medidos en su estado gaseoso y en material particulado de las emisiones producidas por dos fuegos controlados llevados a cabo en un bosque de pinos en Georgia, Estados Unidos. Las medidas de compuestos orgánicos volátiles (VOCs) y de $PM_{2.5}$ permitieron la determinación de los factores de emisión para las fases de fuego con llama (flaming) y de fuego sin llama (smoldering) de los fuegos controlados. Los factores de emisión de los VOCs en la fase sin llamas fueron más altos que en la fase con llamas, excepto por los ethenes, ethyne y los compuestos orgánicos de nitratos. Estos factores de emisiones también demuestran que emisiones de ciertos compuestos aromáticos y terpenes como α and β -pinenes, los cuales son precursores de aerosoles orgánicos secundarios (SOA) son más altos en fuegos controlados y silvestres que en fuegos causados por chimeneas o producidos en laboratorios. Levoglucosan fue el particulado orgánico de mayor presencia en las emisiones estudiadas, aunque hay ciertas discrepancias con las emisiones relativas al carbono orgánico total.

Marco legal

Healthy Forests Restoration Act of 2003, December 3, 2003 (Pub. L. 108-148, 117 Stat. 1887)

Ley para mejorar la capacidad del Departamento de Agricultura y el Departamento del Interior de llevar a cabo proyectos para la reducción de combustibles peligrosos en tierras propiedad del Sistema de Bosques Nacionales. Esto con el propósito de proteger las comunidades, las reservas de aguas y otras tierras sensitivas de fuegos silvestres catastróficos. La Ley también aumenta los esfuerzos para proteger las reservas de agua y ayuda a solucionar problemas en la salud de finca y bosques. Autoriza la creación de un programa de ayuda para mejorar el valor comercial de la

biomasa como método para producir energía, calor y otros propósitos comerciales. Promueve la acumulación sistemática de información para proteger, restaurar y mejorar los ecosistemas forestales del país.

Clean Air Act of 1970, December 31, 1970 (Pub. L. 88-206, 77 Stat. 392)

Ley federal que regula las emisiones producidas y expulsadas al medio ambiente por fuentes estacionarias o móviles. Dentro de un sin número de cosas que pone en efecto, esta ley autoriza a la Agencia Protectora del Ambiente (EPA por sus siglas en inglés) a establecer los Estándares Nacionales de Calidad de Aire en el Medio Ambiente (NAAQS, por sus siglas en inglés) para proteger la salud y el bienestar público y regular las emisiones de sustancias peligrosas al ambiente.

Uno de las metas de esta ley fue el preparar y cumplir todos los estándares nacionales para el año 1975 con el propósito de solucionar problemas en la salud y bienestar del público que significaba la diseminación de ciertos contaminantes. También, proveía para que cada estado desarrollara planes estatales para cumplir con los estándares. La ley de aire limpio ha sido enmendada dos veces, en el año 1970 y en el año 1990. Los cambios han sido básicamente para cambiar las fechas para llegar a las metas ya que para muchos estados de la nación se les ha hecho difícil cumplir.

CAPÍTULO III

METODOLOGÍA

Las metas de este estudio es evaluar las emisiones producidas por cuatro episodios de fuego controlado llevado a cabo en el Bosque Calloway, en Carolina del Norte, durante los años 2010 y 2011. Estaremos verificando los estándares de calidad de aire de la EPA y los posibles efectos en la vida silvestre.

Nuestra evaluación y análisis va a estar basado en un trabajo de investigación llevado a cabo por AirFire Team, Pacific Northwest Research Station del Servicio Forestal de los Estado Unidos en colaboración con el Nature Conservancy. En este estudio se midieron las emisiones producidas por dos fuegos controlados en las unidades 14 (89 acres) y 21 (46 acres) del bosque Calloway/Sandyhill en marzo 7 y 9 de 2010 respectivamente. Luego, se llevaron a cabo dos episodios más en las unidades 18 & 19 (175 acres) el 16 de febrero del 2011 y la unidad 27 (225 acres) el 12 de marzo de 2011. (Ver fig. #5)

- 1. Analizar las emisiones producidas por el fuego controlado para determinar el impacto ambiental de esta estrategia de manejo.**
- 2. Identificar variables en el proceso de quema controlada y evaluar oportunidades de control de emisiones para reducir el impacto a la calidad del aire de este método de manejo.**

Unidad #14 – Esta unidad de 89 acres fue quemada el 7 de marzo de 2010. Para medir el material particulado (PM_{2.5}) se utilizaron 5 *Environment Beta Attenuation Monitors (EBAMs, Met One Instruments, Inc.)*. Los cuales fueron colocados al lado este de la unidad #14, justo afuera del perímetro, a favor de la dirección del viento con una

separación de 100 metros (ver Figura #6). Los mismos fueron programados a tomar medidas de $PM_{2.5}$ en intervalos de 5 minutos comenzando a las 11:10 AM hasta las 11:55 PM. Estos instrumentos además de medir el particulado también tomaron una serie de medidas meteorológicas como la velocidad y dirección del viento, humedad relativa y la temperatura del aire.

Para medir el Monóxido de Carbono, se utilizaron sensores diseñados por los científicos parte del proyecto para este propósito. Los sensores fueron colocados en dos transectos con dirección de norte a sur, en el interior del perímetro del fuego. En el Transecto #1 fueron colocados 4 sensores a una distancia de 50 metros y en el transecto #2 se colocaron 4 sensores de CO más. Estos sensores tomaron medidas de CO en un intervalo de 1 minuto, de una manera constante desde el día anterior, el 6 de marzo de 2010, hasta el día después del fuego, el 8 de marzo de 2010.

Unidad #21 – Esta unidad de 46 acres fue quemada el 9 de marzo de 2010. Para medir el material particulado ($PM_{2.5}$) se utilizaron 5 *Environment Beta Attenuation Monitors (EBAMs, Met One Instruments, Inc.)*. Los cuales fueron colocados al lado este de la unidad #21, justo afuera del perímetro, a favor de la dirección del viento con una separación de 100 metros (ver Figura #7). Los mismos fueron programados a tomar medidas de $PM_{2.5}$ en intervalos de 5 minutos comenzando a las 7:55 AM hasta las 11:59 PM. Estos instrumentos además de medir el particulado también tomaron una serie de medidas meteorológicas como la velocidad y dirección del viento, humedad relativa y la temperatura del aire.

Para medir el Monóxido de Carbono, se utilizaron sensores diseñados por los científicos parte del proyecto para este propósito. Seis sensores fueron colocados al lado este del perímetro la mayoría contiguos a los EBAMs y un séptimo fue colocado en el interior del perímetro del fuego. Los mismos fueron programados para tomar

medidas en un intervalo de 1 minuto constantemente durante el día antes y el día después del día el fuego.

Unidades 18 & 19 – Estas dos unidades con un área combinada de 175 acres fueron sometida al fuego el 12 de febrero de 2011. Para medir el material particulado (PM 2.5) se utilizaron 3 *Environment Beta Attenuation Monitors (EBAMs, Met One Instruments, Inc.)* y dos *E-Samplers*. Los cuales fueron colocados al lado norte de la unidad #18, afuera del perímetro, a favor de la dirección del viento con una separación de 50 metros (ver Figura #8). Los mismos fueron programados a tomar medidas de PM_{2.5} en intervalos de 5 minutos comenzando a las 7:55 AM hasta las 11:59 PM. Estos instrumentos además de medir el material particulado también tomaron una serie de medidas meteorológicas como la velocidad y dirección del viento, humedad relativa y la temperatura del aire.

Para medir el Monóxido de Carbono, se utilizaron sensores diseñados por los científicos parte del proyecto para este propósito. Ocho sensores fueron colocados adentro del perímetro de la unidad #19, con una distancia entre sí de 50 metros. Los mismos fueron programados para tomar medidas en un intervalo de 1 minuto constantemente durante el día antes y el día después del día el fuego.

Unidad #27 - Estas dos unidades con un área combinada de 175 acres fueron sometida al fuego el 12 de febrero de 2011. Para medir el material particulado (PM 2.5) se utilizaron 3 *Environment Beta Attenuation Monitors (EBAMs, Met One Instruments, Inc.)* y dos *E-Samplers*. Los cuales fueron colocados al lado norte de la unidad #18, afuera del perímetro, a favor de la dirección del viento con una separación de 50 metros (ver Figura #8). Los mismos fueron programados a tomar medidas de PM_{2.5} en intervalos de 5 minutos comenzando a las 7:55 AM hasta las 11:59 PM. Estos instrumentos además de medir el material particulado también tomaron una serie de

medidas meteorológicas como la velocidad y dirección del viento, humedad relativa y la temperatura del aire.

Para medir el Monóxido de Carbono, se utilizaron sensores diseñados por los científicos parte del proyecto para este propósito. Ocho sensores fueron colocados adentro del perímetro de la unidad #19, con una distancia entre sí de 50 metros. Los mismos fueron programados para tomar medidas en un intervalo de 1 minuto constantemente durante el día antes y el día después del día el fuego.

CAPITULO IV

RESULTADOS Y DISCUSIÓN

Este estudio consiste en la evaluación y análisis de las emisiones liberadas en cuatro episodios de fuego controlado llevado a cabo por AirFire Team, Pacific Northwest Research Station del Servicio Forestal de los Estado Unidos en colaboración con el Nature Conservancy. En este estudio medimos las emisiones producidas por dos fuegos controlados en las unidades 14 (89 acres) y 21 (46 acres) del bosque Calloway/Sandyhill en marzo 7 y 9 de 2010 respectivamente. Luego, llevamos a cabo dos episodios más en las unidades 18 & 19 (175 acres) el 16 de febrero del 2011 y la unidad 27 (225 acres) el 12 de marzo de 2011. (Figura 5)

Las medidas para $PM_{2.5}$ fueron tomadas en intervalos de 5 minutos desde la 11:10 AM hasta las 11:55 pm para la unidad #14 (Figura 6). Desde 7:55 AM a 11:55 pm para la unidad #21 (Figura 7). Para las unidades #18 y 19 (Figura 8) las medidas fueron tomadas desde 7:25 am a 11:55 pm. Finalmente para la unidad #27 (Figura 8) las medidas fueron tomadas desde 7:25 am a 11:55 pm. También se tomaron medidas antes y después de cada fuego controlado para tener números de control. Para cada unidad se produjo una serie cronológica con las medidas de $PM_{2.5}$. A continuación estaremos discutiendo los resultados para $PM_{2.5}$ por cada unidad respectivamente.

UNIDAD #14

En la serie cronológica para $PM_{2.5}$ se pueden observar dos máximos bien distintivos en todos los cinco monitores. El primero ocurrió entre 11:30 am y 1:30 pm, en este intervalo también se produjeron nuestros valor más alto en esta unidad en el monitor #1 en cual fue de $2,600 \mu\text{g}/\text{m}^3$ y en el monitor 2 con un valor de $1,600 \mu\text{g}/\text{m}^3$

(Figura 9). El segundo pico ocurrió en la noche entre 6:10 pm hasta las 11:00 pm, en donde todos los monitores marcaron valores altos con el valor mayor en el monitor 4 de $669 \mu\text{g}/\text{m}^3$. Este comportamiento de todos los monitores tienen sus valores máximos en aproximadamente el mismo tiempo nos indica que la columna de humo llegó a ellos en aproximadamente el mismo momento (Figura 9). Se produjo una grafica de dispersión utilizando el monitor 3 para correlacionarlos con el resto, debido a que el mismo estaba posicionado en el centro del transepto, en la misma se puede observar que hay una clara tendencia lineal en donde todos los monitores se correlacionan entre sí (Figura 10).

Realizamos pruebas de correlación Spearman y Pearson una vez más utilizando el monitor #3 para correlacionarlos con los demás. Los resultados que se pueden observar en la tabla 1 muestran una alta correlación entre ellos. Los monitores que tuvieron la más alta correlación fueron bajo la prueba Pearson fueron los monitores 4 y 5. Bajo la prueba Spearman los monitores 4 y 2.

Los monitores para medir CO fueron colocados en dos transeptos dentro del área a quemarse, los más lejanos a los monitores de $\text{PM}_{2.5}$ fueron denominados grupo Harold y los más cercanos grupo Dais (Figura 6). Los monitores grabaron dos puntos máximos distintivos durante el tiempo que el fuego pasaba por donde ellos estaban situados. Primero, el grupo Dais aproximadamente a la 1:00 pm con un valor máximo de 209.3 ppm registrado en el monitor 421. Luego el grupo Harold a aproximadamente las 2:30 PM con un valor máximo de 289.7 ppm registrado en el monitor 590, seguido por el monitor 555 con 286 ppm (Figura 11). Se puede observar en la grafica que cada grupo tiene una buena correlación entre ellos. En la tabla #6 los valores de CO y $\text{PM}_{2.5}$ esta puestos en una misma grafica para poder tener una mejor idea de cómo se relacionan los dos grupos de datos. Se puede observar como los monitores de $\text{PM}_{2.5}$ empiezan a

registrar datos tan pronto el fuego comienza, mientras que los monitores de CO registran cuando el fuego está pasando por el área donde están, primero el grupo Dais y luego el grupo Harold.

Hicimos pruebas de correlación Spearman y Pearson entre los monitores de monóxido de carbono en los dos grupos Dais y Harold (Tabla 2). Los monitores de CO tienen una buena correlación entre ellos, como se puede observar en la grafica (Tabla 5). Solo dos monitores en el grupos Dais tuvieron baja correlacionen la prueba Spearman, estos fueron los monitores 555 y 592, con un coeficiente de 0.458172.

También hicimos pruebas de correlación entre los monitores de $PM_{2.5}$ y los monitores de CO (Tabla 3). Las correlaciones se hicieron basadas en su posiciones en el campo (Figura 6) así que el Monitor de $PM_{2.5}$ (1) esta correlacionados con el monitor de CO (A) del grupo Dais y el monitor de CO (E) del grupo Harold. Como se puede observar basado en las dos pruebas de correlación (Pearson y Spearman) estos no correlacionan. Los valores de los coeficientes son negativos lo que indica que se comportan inversamente unos de los otros. Podemos observar en la figura 12 donde se graficaron los valores de CO y $PM_{2.5}$ y se ve que ambos llegaron a sus puntos máximos en diferentes tiempos. También podemos observar que las concentraciones de CO bajan rápidamente luego que el fuego pasó por el área, mientras que el $PM_{2.5}$ continua registrando valores.

Unidad 21

La serie cronológica producida para la unidad 21 es muy diferente a la de la unidad 14. Cada monitor se comporta muy diferente uno del otro. Hay solo un momento en donde todos los monitores se comportan igual y llegan a su nivel más alto, esto ocurre en las 9:30 pm hasta las 11:45 pm (Figura 13). Hay otros momentos donde los valores llegan a puntos altos, pero nunca envuelven a todos los monitores a la vez. Este comportamiento nos deja saber que la columna de humo nunca envolvió a todos los monitores a la misma vez. Lo que hace que en la noche si pase es debido a que una vez el aire empieza a enfriarse comienza a bajar y obliga a humo a mantenerse cerca de la tierra y por eso los monitores registran una concentración significativa de $PM_{2.5}$, esto sucede en los cuatro fuegos controlados del estudio. Esto también no indica que los datos entre los monitores no va a correlacionar entre ellos, como se puede ver en la grafica de dispersión en donde no se puede ver una tendencia clara en los datos (Figura 14).

Hicimos pruebas de correlación Pearson y Spearman utilizando el monitor 1. Los resultados de las pruebas de correlación confirman nuestra afirmación de que los datos no se correlacionan entre si. En la prueba Pearson se puede observar que el coeficiente de correlación son bajos y el monitor 2 es el mas que se correlaciona. En la prueba Spearman todos los valores del coeficiente son bastante bajos y una vez más el monitor 2 es el que tiene el coeficiente de correlación mayor (Tabla 4).

Datos para el monóxido de carbono con los monitores colocados en el mismo transecto que fueron colocados los monitores de $PM_{2.5}$ en las afueras del área a quemarse (Figura 7). También colocamos un solo monitor de CO dentro del área a quemarse. Los valores de los resultados fueron bien particulares, todos los monitores afuera del área muestran una tendencia bien similar, aunque sus valores grabados son diferentes. (Figura 15). Como se puede observar en la grafica los monitores empezaron

a registrar emisiones entre 8:25 am y 9:25 am, todos llegaron a su punto más alto entre 12:00 pm y 12:25 pm con un valor máximo de 12.66 ppm en el monitor #592. Luego los valores comienzan a disminuir hasta las 7:30 pm donde empiezan a registrar mas altos valores hasta que llegan a su segundo punto máximo alrededor de las 11:25 pm con el monitor 553 registrando 8.13 ppm. El monitor 555 que estaba colocado dentro del área muestra valores muy diferentes a los demás y más parecidos a las lecturas de las otras unidades (14, 27 y (18 y 19)). El mismo llega a su punto máximo a las 12:25 con un valor de 334.3 ppm y luego no se registran más picos durante el día (Figura 16).

Realizamos pruebas de correlación entre los monitores fuera del perímetro y el que estaba dentro del perímetro (Tabla 5) para corroborar lo que la gráfica claramente no dice, que los mismos no se correlacionan. Los valores de los coeficientes de correlación tanto en la prueba Pearson como en la Spearman son bajos. También se hicieron las pruebas entre los monitores de $PM_{2.5}$ y los monitores de CO (Tabla 6) los cuales nos dan valores negativos lo que significa que, no correlacionan y se comportan de manera inversa. Esto queda claro en la figura 17 donde están graficadas los resultados de los monitores de $PM_{2.5}$ y los valores de CO, donde las únicas características iguales son que los dos tuvieron sus puntos máximos alrededor de la misma hora y que los dos muestran un segundo pico durante la noche.

Unidades #18 y 19

Los monitores de $PM_{2.5}$ para este fuego colocamos al norte de las unidades dentro de la unidad 27 (Figura 8) colocados en un transepto en dirección este –oeste. La serie cronológica producida por los cuatro monitores es muy similar, llegando a sus puntos máximos alrededor de la misma hora durante el día. Las primeras medidas registradas aparecen entre 7:30 am y 9:30 am, esto es antes del comienzo de nuestro

experimento y representa humo de un fuego en áreas aledañas que se acumuló durante la noche. Aquí hay un máximo en el monitor D8592 de $333 \mu\text{g}/\text{m}^3$ (Figura 18). Luego de este episodio los monitores nunca vuelven a marcar cero y continúan registrando pequeñas cantidades ($<50 \mu\text{g}/\text{m}^3$) de $\text{PM}_{2.5}$. A las 12:45 pm registramos un segundo punto máximo en todos los monitores, lo que nos dice que la columna de humo llegó a los mismo en aproximadamente el mismo tiempo y estuvieron dentro de la misma, la misma cantidad de tiempo. El valor máximo registrado fue en el monitor D8591 a las 1:20 pm y fue de $435 \mu\text{g}/\text{m}^3$. Entre las 4:15 pm y las 6:00 pm los valores se mantuvieron bajos los $200 \mu\text{g}/\text{m}^3$ durante la fase de *smoldering*. Luego de las 6:00 pm la situación cambio ya que el aire comenzó a enfriarse debido a la entrada de la noche. El aire frío no deja que el humo se disipe y lo obliga a mantenerse dentro del dosel, acumulándose durante toda la noche. Esto provoca que los monitores registren sus valores mayores durante este tiempo. El valor máximo del día registramos durante la noche a las 9:45 pm en el monitor D8592 y fue de $1,346 \mu\text{g}/\text{m}^3$. Producimos una grafica de dispersión y pudimos corroborar la tendencia lineal entre los monitores, evidencia de que el humo les llegó a la misma vez (Figura 19). También se les hicieron las pruebas de correlación Spearman y Pearson (Tabla 7) en donde los coeficientes de correlación salieron bastantes altos para las dos pruebas indicando una buena correlación entre los monitores de $\text{PM}_{2.5}$.

La serie cronológica producida para los datos de monóxido de carbono nos muestra como el fuego primero llegó al sensor 8 y siguió en serie hasta llegar al monitor 1. La única peculiaridad se ve en el monitor 7, este sensor es el que registra el valor máximo de CO con 444 ppm, pero el mismo es registrado a las 4:05 pm luego que los demás sensores habían registrados sus valores máximos. Si el fuego venía de una

dirección general del noroeste el monitor 7 debió haber sido el segundo monitor en ser tocado por el humo, pero según los datos fue el último en registrar su máximo (Figura 20). Aparte de esta peculiaridad los demás monitores muestran como el fuego va moviéndose entre ellos entre las 2:00 pm y las 4:30 pm. La figura 21 enseña los datos de $PM_{2.5}$ y CO dibujados en la misma gráfica, donde se pueden observar como el fuego llego primero a los sensores de $PM_{2.5}$ y luego a los de CO, pero esto fue alrededor de la misma hora entre la 1:00 pm y las 4:55 pm.

Unidad #27

Como se menciona ya en la metodología la quema de esta unidad es algo especial ya que los monitores de $PM_{2.5}$ se colocaron por primera vez dentro del área a ser quemada, en un círculo preparado por los bomberos a cargo del fuego controlado. La serie cronológica preparada con los datos, muestra que los cuatro sensores registraron datos aproximadamente al mismo tiempo (Figura 22). Desde las 7:00 am hasta las 2:00 pm no se registraron valores de $PM_{2.5}$ mayores de $110 \mu\text{g}/\text{m}^3$. Luego entre 2:10 pm hasta las 3:30 pm se puede observar como el fuego se acerca al área donde los sensores están. La medida máxima la registro el sensor D8592 con $7777 \mu\text{g}/\text{m}^3$, seguido por el G6839 con $6857 \mu\text{g}/\text{m}^3$. Estas medidas ocurrieron mientras el equipo de bomberos encendía alrededor del área donde estaban los sensores. Luego hay dos veces más donde los valores suben una entre la 7:00 pm y 7:30 pm y luego entre las 10:00 pm y 12:00 pm. Como resultado de los sensores estar por primera vez adentro del perímetro que fue quemado se registraron los valores más altos de $PM_{2.5}$ de las cuatro unidades.

La serie cronológica para el monóxido de carbono (Figura 24) nos muestra como el fuego llego primero al sensor #8 ya que la ignición se produjo en la parte noroeste de

la unidad 27. Se puede observar cómo va llegando a todos los sensores en el orden que el equipo de ignición iba pasando entre ellos. El valor máximo de CO registrado fue en el sensor 502 con 368.1 ppm, seguido por el 545 con 306 ppm.

CAPITULO V

CONCLUSIONES

Este estudio recogió datos de material particulado ($PM_{2.5}$) y monóxido de carbono de cuatro eventos de fuego controlado en el Bosque Calloway en Carolina del Norte. Principalmente para determinar como un método de manejo utilizado para controlar el combustible acumulado en el suelo del bosque y de esta manera minimizar las probabilidades de que ocurran fuegos mayores y mucho más difíciles de controlar, afecta la calidad del aire y de esta forma a la vida silvestre.

Según la información obtenida de material particulado ($PM_{2.5}$) y monóxido de carbono en estos cuatro eventos de fuego controlado, se pueden llegar a una serie de conclusiones básicas. Primero discutiré el material particulado $PM_{2.5}$, el mismo es producido en relativa gran cantidad en estos fuegos controlados, diseñados para bajar los riesgos de un fuego a mayor escala. En los cuatro episodios se pudo observar que además de producirse, en gran cantidad, se tarda en disiparse y durante la noche se hace más difícil su disipación debido a la inversión de temperatura que ocurre en los países templados. Esto significa que cuando en la noche el aire se enfría fuera del dosel, el mismo comienza a bajar y atrapa las emisiones producidas por el fuego en su etapa con flama y luego en la etapa de *smoldering*. Este particulado cubre toda el área quemada y también es fácilmente transportado durante el día por el viento. No está bien documentado como el $PM_{2.5}$ puede hacerle daño a la vegetación y a la vida silvestre, en especial a los reptiles y anfibios. Los valores obtenidos en los cuatro episodios están

ciertamente limitados por la cantidad y posición de los sensores utilizados. En realidad no podemos saber si los valores máximos, fueron los máximos producidos en todo el episodio, ya que el viento puede estar dispersando la mayor cantidad de las emisiones lejos de los sensores. Tenemos que también tener en cuenta que la posición de los sensores en los cuatro fuegos fue completamente diferente, esto también afecta los datos obtenidos. Podemos observar que en las tres áreas en que los sensores fueron colocados en las afueras del perímetro a quemarse los valores para $PM_{2.5}$ se quedaron entre $2,500 \mu\text{g}/\text{m}^3$ y $1,500 \mu\text{g}/\text{m}^3$ aproximadamente, mientras el valor máximo para los sensores dentro del perímetro fue de $7,777 \mu\text{g}/\text{m}^3$, esto lo que nos indica es que una gran cantidad del particulado se está disipando a la atmósfera antes de llegar a los sensores.

En cuanto al monóxido de carbono una de las sustancias más tóxicas para el ser humano y muchos animales, no es producido en grandes cantidades, ya que se mide en parte por millón (ppm) y a diferencia del particulado, este se disipa en la atmósfera con gran velocidad. Las emisiones producidas por el manejo de bosques y agricultura comprende solo un 3% de las emisiones de carbono totales al año (G. R. van der Werf, et.al. 2010). Los sensores vuelven a sus lecturas bases una vez el fuego ha pasado por ellos, esto nos indica que si el sensor no está cerca de la fuente que está produciendo el CO, este se disipa demasiado rápido en la atmósfera para que los sensores lo detecten, porque las emisiones ciertamente estaban presentes.

Recomendaciones para proyectos futuros. Aumentar el número de sensores, tanto los de CO, como los de $PM_{2.5}$, para poder tener información más real de lo que está pasando durante la quema. Colocar los sensores de $PM_{2.5}$ adentro del área a quemarse, sabiendo que estos sensores son sumamente costosos y hay que evitar

dañarlos con el fuego y el calor. En vez de hacer transeptos o líneas rectas, se debería diseñar un tipo de maya (Grid) para atrapar mayor cantidad de emisiones.

Otra recomendación sería someter el área a quemarse por algún tipo de tala mecánica antes del evento de quema. Según estudios la cantidad de particulado ($PM_{2.5}$) y monóxido de carbono liberadas a la atmosfera luego de un evento de fuego controlado son marcadamente más bajas en áreas sometidas a tala mecánica antes, que en áreas que han sido quemadas tal y como estaban (Naeher, Achtemeier, Glitzenstein, Streng, and Macintosh 2006). De esta manera se podría reducir la cantidad de este tipo de emisiones liberadas en áreas urbanas y cerca de ciudades.

LITERATURA CITADA

Bond, W.J. & Keeley, J.E. (2005) Fire as a global 'herbivore': the ecology and evolution of flammable ecosystems. *Trends in Ecology and Evolution*, 20, 387–394.

Gill, A.M. (1975) Fire and the Australian flora: a review. *Australian Forestry*, 38, 4–25.

Bond, W.J. & van Wilgen, B.W. (1996) Fire and Plants, Chapman & Hall, London.

van Wilgen, B.W, Forsyth, G.G., de Kleck, H., Das, S., Khuluse, S., Schmitz, P. (2010) Fire management in Mediterranean-climate shrublands: a case study from Cape fynbos, South Africa. *Journal of Applied Ecology*, 47, 631-638.

Reinhardt T.E. (1991) Monitoring Firefighter Exposure to Air Toxins at Prescribed Burns of Forest and Range Biomass. *United States Dept. of Agriculture Research Paper*.

Wade D.D., Brock B.L., Brose P.H., Grace J.B., Hoch G.A., and Patterson III W.A. Brown J.K. and Smith J.K (2000) Wildland Fire in Ecosystems: Effects of Fire on Flora *U.S. Department of Agriculture, Forest Service, Rocky Mountain Research Station*, Chapter 4:53–96.

Naeher, L.P., Achtemeier, G.L., Glitzenstein, J.S., Streng, D.R. and Macintosh, D. (2006) Real-time and time-integrated $PM_{2.5}$ and CO from prescribed burns in chipped and non-chipped plots: firefighter and community exposure and health implications. *Journal of Exposure Science and Environmental Epidemiology*, 16, 351-361.

Lee, S., Baumann, K., Schauer, J.J., Sheesley, R.J., Naeher, L.P., Meinardi, S., Blake, D.R., Edgerton, E.S., Russell, A.G., Clements, M. (2005) Gaseous and particulate emissions from prescribed burning in Georgia. *Environmental Science Technology*, 39, 9049-9056

Sandberg, D. V.; Ottmar, R. D.; Peterson, J. L.; Core, J. (2002) Wildland fire on ecosystems: effects of fire on air; *General Technical Report RMRS-GTR-42-5; USDA Forest Service, Rocky Mountain Research Station: Fort Collins, CO*, 79 pp.

Gruell, George E. (1985). Indian fires in the interior west: a widespread influence. *In Proceedings - symposium and workshop on wilderness fire. USDA Forest Service Gen. Tech. Rep. INT-182. Ogden, Utah.* pp. 68-74.

Steele, Robert, S.F. Arno and K. Geier-Hayes. (1986). Wildfire patterns change in central Idaho's ponderosa pine - Douglas-fir forest. *Western Journal of Applied Forestry* 1, 16-18.

Arno, Stephen F. 1985. Ecological effects and management implications of indian fires. *In Proceedings - symposium and workshop on wilderness fire. USDA Forest Service Gen. Tech. Rep. INT-182. Ogden, Utah.* pp.81-86.

Mendoza, A., Garcia, M.R., Vela , P., Lozano, D.F., Allen, D. (2005) Trace gases and particulate matter emissions from wildfires and agricultural burning in northeastern Mexico during the 2000 fire season. *Air and Waste Management Association*, 55, 1707-1808

Walkingstick, T. and Liechty, H. (2004) Why we burn: prescribed burning as a management tool. *Division of agriculture, University of Arkansas FSA5009-PD-8-07RV*

Brown, A.M. (2004) Selected Laws Affecting Forest Service Activities, *United States Department of Agriculture, Forest Service, FS publication*

Wade, D.D. and Lundsford, J. (1990) Fire as a forest management tool: prescribed burning in the southern United States. *United States Department of Agriculture, Forest Service, FS publication*

Russel, K.R., van Lear, D. H. and Guynn, D.C., Jr. (1999) Prescribed fire effects on herpetofauna: review and management implications. *Wildlife Society Bulletin*, 27, 2

Healthy Forests Restoration Act of 2003, December 3, 2003 (Pub. L. 108-148, 117 Stat. 1887)

Clean Air Act of 1970, December 31, 1970 (Pub. L. 88-206, 77 Stat. 392)

Urbanki, S.P., Min Hao, W. and Baker, S. (2009) Chemical composition of wildland fire emission. *Development in environmental Science*, 8, 79-107

Ward, D.E. and Hardy C.C. (1991) Smoke Emissions from wildland fires. *Environmental International*, 17, 117-134.

FIGURAS

Fig#1: Ejemplo de Backing Fire.

Fig#2: Ejemplo de Strip-heading Fire.

Fig#3: Ejemplo de Point Source Fire.

Fig#4: Ejemplo de Flanking Fire.

Calloway Forest Contingency Map

NC DFR 910-437-2620

Fig#6: Mapa de la Unidad #14. Puntos verdes representan los sensores de Monóxido de Carbono. Puntos azules representan los E-BAMs.

Fig#7: Mapa de la Unidad #21. Puntos verdes representan los sensores de Monóxido de Carbono solamente. Puntos azules representan los E-BAMs solamente. Puntos Rosados representan sitio donde están los dos sensores simultáneamente.

Fig#8: Mapa de la Unidades #18, 19, 27. El área delimitada en anaranjado representa las Unidades # 18 y 19. El área delimitada en amarillo representa la Unidad #27. Puntos rojos representan los sensores de Monóxido de Carbono. Puntos azules representan las torres de sensores.

Fig. 9: Serie Cronológica PM 2.5 del la Unidad #14

Fig. #10: Grafica de dispersión PM 2.5, Unidad #14

Fig. #11: Serie Cronológica de CO para los grupos Harold (azul) y Dais (rojo)

Figure #12: PM_{2.5} (Izquierda) y CO (derecha) serie cronológica en la misma grafica

Figure #13: Serie Cronológica PM 2.5

Fig. #14: Grafica de dispersión PM 2.5

Fig. #15: Serie cronológica Monóxido de Carbono

Fig. #16: Serie cronológica del monitor #555 colocado dentro del perímetro que fue quemado.

Fig. #17: serie cronológica PM 2.5 time series (izquierda) y serie cronológica CO (derecha)

Fig. #18: Serie cronológica PM 2.5.

Fig. #19: Grafica de dispersión PM 2.5

Fig #20:En la grafica en el tope esta la serie cronológica de CO de todo el dia.. En la parte de abajo la serie cronológica entre la 1:30 PM hasta 5:00 PM

Fig. #21: Serie cronológica de PM 2.5 (derecha) y la de Monóxido de Carbono (izquierda)

Fig. #21: Serie cronológica PM 2.5

Fig. #23: Grafica de dispersión PM 2.5

Fig. #24: En la grafica en el tope esta la serie cronológica de CO de todo el día. En la parte de abajo la serie cronológica entre la 12:00 PM hasta 2:30 PM.